Learn to Mentor Toolkit The National Mentoring Partnership 1600 Duke Street, Suite 300 Alexandria, VA 22314 (703) 224-2213 Fax: (703) 226-2581 Fax: (703) 226-2581 www.mentoring.org # **Table of Contents** | Personal Reflection | | |--|----| | Mentor: One Role, Many "Hats" to Wear | | | Differentiating Mentoring from Parenting | | | Our First Meeting: A Planning Worksheet — Mentor | | | Our First Meeting: A Planning Worksheet — Mentee | | | Our Agreement | | | Open Ended Questions | 10 | | My Personal Snapshot | 1 | | My Mentee's Personal Snapshot | | | Crafting a Personal Mission Statement | | | Writing Goals and Objectives | 17 | | Mentor Activity List | 20 | | Mentee Activity List | 22 | | Relationship "Check Up" Worksheet — Mentor | 24 | | Relationship "Check Up" Worksheet — Mentee | 26 | | Giving and Receiving Feedback: Reflections | 28 | | Problem Solving Worksheet | | ## **Personal Reflection** Mentor | As you think back on your early years, do any adults stick out in your mind? Who were the adults who really made a positive difference in your life? Make a list of them below. | |--| | | | | | Why do you think they took a special interest in you? What qualities did you have that made them want to spend time wi you or encourage you? | | | | | | What was it that made each of them a great mentor? What did these important people have in common? | | | | | | What might these experiences teach you about how you want to be as a mentor? What lessons can you take away from these role models? | | | | | | | ## One Role, Many "Hats" to Wear Mentor When you think about it, most of us play many roles in life — we're someone's sister or brother or cousin, we're someone's friend, we're someone's neighbor — and now you're going to be someone's mentor. We tend to take on these roles as a matter of course, without thinking a lot about it. How many people sit down and ask themselves, "what do I understand the role of 'neighbor' to be?" Maybe this is because we're pretty familiar with neighbors — we've had them all our lives. Even still, wouldn't it be a good thing if we did ask ourselves if we and our neighbors saw 'neighborliness' the same way? Maybe one of them would water your plants for you when you went on vacation — and you'd make sure your stereo wasn't disturbing them. Anyway, mentor is a role with which we have less experience, so let's start with a more familiar role first — the role of boss, or supervisor. Take a minute to think about the bosses you've had — or yourself as a boss — and answer these questions. | (1) What are the 'hats' a supervisor wears in relation to his or her employees? In other words, what is a boss expected to do relative to subordinates? One example: a boss is expected to enforce company policy, what else? Write your responses below. | |---| | | | | | | | | | (2) What 'hats' might you be expected to wear as a mentor? | | | | | | | ## **Differentiating Mentoring from Parenting** Mentor Listed below are a variety of hats adults wear when interacting with young people — some of these are part of your role as a mentor, some aren't — and some are strictly the role of the young person's parents. Please put an "X" in the mentor column if you believe a role is part of your mentor responsibility; put an "X" in the parent column if you believe this strictly a parental. If it's a role you both share, put an "X" in both columns. Once you're done, go back to the previous page and click on 'debrief' to find out how you did and learn more about the way your job overlaps with — and is different from — that of your mentee's parents. | Role | Mentor | Parent | |----------------|--------|--------| | Confidant | | | | Advisor | | | | Disciplinarian | | | | Teacher | | | | Friend | | | | Decision Maker | | | ## **Our First Meeting: A Planning Worksheet** **Basic Background Information** Mentor Before you undertake anything significant in your life that's new, it can be helpful to take a few minutes to do some planning. Planning is just a way to get clear on what you hope to accomplish — the 'end' — and then to lay out some logical steps to help get you there — the 'means.' This worksheet walks you through some common sense steps to plan a first meeting with your mentee. We've also created a companion version for your mentee; you may want to send this to him or her so you can both prepare for your first meeting. | (make sure you have all the information filled in below) | |--| | My mentee's name is: | | Nickname (if any) | | Phone number(s) | | Email address | | Best time to call/ contact | | What would I like my mentee to call me? | | Has my mentee been told who I am and that I will be calling?
Yes No Don't know | | If the answer is "no" or "don't know" and you are working through a formal program, please contact program staff and find out the status of this step. Calling before your mentee has heard about you can make the first conversation awkward and confusing. | | Thinking Through the First Meeting Typically, first meetings allow two people to get to know a little bit about each other, attach a face to a name and gain a bit of comfort. To do so, you need to think about what setting would feel comfortable for both of you, and plan out some conversation starters — knowing that these are tools if you need them, not a formula. | | (1) Where might I meet with my mentee where we both would feel comfortable? List a few ideas below. | | | | | | | | (2) What are some things I could tell my mentee about myself that would help us get to know each other a little bit? What about me and my life story might be interesting and relevant to this young person? | | | | | | | | | ## **Our First Meeting: A Planning Worksheet (cont)** Mentor | (3) What are some questions I could ask my mentee to get to know him/her a little bit without prying? (Write some possible open-ended questions below. Note: these are questions that cannot be answered with a 'yes' or 'no.') | |--| | | | | | | | (4) What do I want out of the mentoring relationship — what are my hopes? | | | | | | | | (5) How can I find out what my mentee hopes to get out of the relationship — what questions might I ask? | | | | | | | | We recommend you look over your answers to this planning sheet shortly before your first meeting with your mentee. You might even bring it along to offer it as a bit of a roadmap for you both to follow. Use your judgment — but remember to at least look your responses over before the meeting — this will make you more comfortable and relaxed. | ## **Our First Meeting: A Planning Worksheet** Mentee Before you undertake anything significant in your life that's new, it can be helpful to take a few minutes to do some planning. Planning is just a way to get clear on what you hope to accomplish — the 'end' — and then to lay out some logical steps to help get you there — the 'means.' This worksheet walks you through some common sense steps to plan a first meeting with your mentor. We've also created a companion version for your mentor; you may want to send this to him or her so you can both prepare for your first meeting. | Basic Background Information (Make sure you fill in all the information below.) | |---| | My mentor's name is: | | S/he likes to be called | | Phone number(s) | | Email address | | Best time to call/ contact | | What would I like my mentor to call me? | | Thinking Through the First Meeting When you first meet another person, usually you will want to get to know a little bit about each other, start to get comfortable and attach a face to a name. To get off to a good start, you need to think about a place to meet where you would both feel comfortable, and plan out some things you might want to ask or say — for starters. | | (1) Where could I meet with my mentor where we both would feel comfortable — where we can sit and talk? List a few deas below. | | | | (2) What are some things I could tell my mentor about myself that would help us get to know each other a little bit? What about me and my life story might be interesting to my mentor? What should s/he know about me in order to be a good mentor? | | | | | | | | (3) What are some questions I could ask my mentor to get to know him/her a little bit without prying? Write some possible open-ended questions below (Note: these are questions that your mentor cannot answer with a 'yes' or 'no.') | | | | | | | ## **Our First Meeting: A Planning Worksheet (cont)** make you more comfortable and relaxed. | М | е | n | t | е | е | | |---|---|---|---|---|---|--| | | | | | | | | | (4) Why do I want to have a mentor? | |---| | | | | | | | (5) How can I find out why my mentor wants to mentor me? Write out some questions to ask. | | | | | | | | You will want to look over your answers to this planning sheet just before your first meeting with your mentor. You might | even bring it along when you do meet. Remember to at least look over what you've written before the meeting — this will ## **Our Agreement** | М | е | n | t | 0 | r | |---|---|---|---|---|---| | М | е | n | t | e | e | This agreement was developed by us — mentor and mentee — together. In it we are writing down some ground rules on how we want our mentoring relationship to work. By creating and signing this agreement we are both committing to do our best to honor these ground rules. | As we spend time together, we will both try to: | |---| | Meet a least once per, for at least (amount of time) | | Pick meeting places that allow us to really talk | | • Call ahead — giving at least 24 hours notice if possible — if we have to cancel or reschedule | | • Come to our meetings prepared. If we've agreed to do some assignment between meetings, have it completed. Don't bring along friends or family members to meetings without talking about it first — usually this won't be a good idea. | | • If we have a problem or something doesn't feel right to one of us, we'll talk about it — even if it isn't easy. We won't avoid facing a problem. We'll deal with it together. | | • Keep what is said between us — maintain confidentiality. This means that we won't go telling other people what our mentor/mentee told us. We'll keep it private. The only exception would be when the law requires the mentor to report a dangerous situation, like abuse, or when the mentee feels unsafe and wants advice from another adult. | | Work on our shared goals for this mentorship, which include (list goals below): | | | | | | | | Recognize that we are two different people, and that is a good thing. We can learn from each other if we respect and value each other and the ways we're alike and the ways we're different. | - Really listen to each other. Try to understand the other person's viewpoint. - Make sure we get things done and have fun doing it. Remember to laugh. # **Open-Ended Questions** Convert each of these closed-ended questions to an open-ended question. | Closed-Ended | Open-Ended | |--|--| | Do you have a favorite band? | | | Have you picked out a career you want to pursue? | | | Is something bothering you? | | | Did that make you feel bad? | | | Do you like dogs? | | | Take a few minutes to jot down some open-ended questions | you might ask your mentee at your first meeting, or later. | | | | | | | | | | # **My Personal Snapshot** Mentee | As of/ (fill in date) | |--| | Every once in a while it's a good idea to step back from your day-to-day life and ask yourself — where am I? How am I doing? This activity helps you to do just that — and to get feedback from your mentor on how s/he sees you too. | | Instructions | | This is a two-part exercise — one for you and one for your mentor. After each of you has taken your own worksheet, take time to complete it on your own. Once you both are done, talk about each question, sharing your answers with each other. Remember: the purpose of this is to help you get a real picture of where you are — if you're not honest, you'll end up with a picture of someone else, not yourself, and that won't help you become who you want to be! | | Questions | | Keeping in mind the goals you've begun to explore, answer these questions as honestly as you can: | | (1) What are my top 5 strengths as a person — the top 5 things about myself I feel good about and am proud of? | | <u>1.</u> | | <u>2.</u> | | 3. | | 4. | | <u>5.</u> | | (2) What are my top 5 weaknesses as a person — the 5 things I most want to work on or improve about myself? | | <u>1.</u> | | 2. | | 3. | | 4. | | 5. | | (3) What are the top 5 opportunities available to me at this moment — things I could do or act on or take advantage of that would help me develop and reach my potential? (These are opportunities outside yourself — anything from trying out for a team to applying for a scholarship to learning how to design a website from an adult who has offered to teach you.) | | <u>1.</u> | | 2. | | 3. | | 4. | | <u>5.</u> | ## **My Personal Snapshot (cont)** Mentee | (4) What are the top 5 threats I'm facing right now — things "out there" in the real world that could keep me from achieving my dreams? | |---| | 1. | | 2. | | 3. | | 4. | | <u>5.</u> | | You've just completed what business people call a "SWOT Analysis" — a step in a fancy-sounding process called strategic planning, which is basically like the kind of planning you do with your mentor. To be useful you need to use your answers — and your mentor's — to come up with a plan of action so you can make best use of your strengths and opportunities and overcome your weaknesses and threats. Use the question below to help start that planning process. | | (5) What are the 5 most important things I can do over the next 6 months to build on my strengths and overcome my challenges? | | 1. | | 2. | | 3. | | 4. | # My Mentee's Personal Snapshot | As of/ (fill in date) | |--| | Every once in a while it's a good idea to step back from your day-to-day life and ask yourself — where am I? How am I doing? This activity helps your mentee to do just that — and to get feedback from your on how you see him or her too. | | Instructions | | This is a two-part exercise — one for you, and one for your mentee. After each of you has taken your own worksheet, take time to complete it on your own. Once you both are done, talk about each question, sharing your answers with each other. Remember: the purpose of this is to help you get a real picture of where your mentee is — if you're not honest, s/he'll end up with a picture of someone else, and that won't help at all. | | Questions | | Keeping in mind the goals your mentee has begun to explore, answer these questions as honestly as you can: | | (1) What are my mentee's top 5 strengths as a person — the top 5 things about him/her I admire and think s/he should really be proud of? | | <u>1.</u> | | <u>2.</u> | | 3. | | <u>4.</u> | | <u>5.</u> | | (2) What are his/her 5 weaknesses as a person — the 5 things s/he might want to consider working on or improving? | | 1. | | <u>2</u> . | | 3. | | 4. | | <u>5.</u> | | (3) What are the top 5 opportunities available to my mentee at this moment — things s/he could do or act on or take advantage of that would help him/her develop and reach his/her potential? (These are opportunities in the environment — anything from trying out for a team to applying for a scholarship to learning how to design a website.) | | <u>1.</u> | | <u>2.</u> | | <u>3.</u> | | <u>4.</u> | | <u>5.</u> | | | ## My Mentee's Personal Snapshot (cont) Mentor | from achieving his/her dreams? | |---| | <u>1.</u> | | <u>2.</u> | | 3. | | <u>4.</u> | | <u>5.</u> | | You've just completed what is sometimes called a "SWOT Analysis" — a step in strategic planning, which (if you haven't participated in one before) is basically like the kind of planning you do with your mentee. To be useful you need to use your mentee's answers — and yours — to come up with a plan of action so you can make best use of his/her strengths and opportunities and overcome his/her weaknesses and threats. Use the question below to help start that planning process. | | (5) What are the 5 most important things my mentee can do over the next 6 months to build on his/her strengths and ove come his/her challenges? | | <u>1.</u> | | <u>2.</u> | | 3. | | 4. | | | ## **Crafting a Personal Mission Statement** Mentee A personal mission statement explains who you are and want to be, and what you stand for. You can use it to guide you when making choices and decisions, large and small, by asking yourself — 'does it help me become who I want to be?' A personal mission statement also helps you explain who you are to others. A personal mission statement should answer 3 questions: - (1) What is my life about what is my life's purpose? - (2) What do I stand for what are my values? - (3) What accomplishments am I working toward that will help me fulfill my life's purpose in a manner consistent with my values? ### Step 1: Clarifying purpose and values | A. Write a list of at least 20 talents you have — pretend there is a big reward for coming up with each one. | |---| | | | | | | | B. What excites you about your life? About the world? What angers you about your life? About the world? | | | | | | | | C. What would a really good day be like for you? Where would you be? What would you do? Imagine anything — it doesn't have to be true. | | | | | | | | D. Imagine that today is your 30th birthday, and a reporter is writing a story about what you have done. What would you hope your friends, the people you work with, family members would say about you to this reporter? What difference would you hope you had made in their lives? How do you want to be remembered? | | | | | | | ## **Crafting a Personal Mission Statement (cont)** Mentee | E. Imagine yourself at 100 years old, surrounded by your loved ones — talking with them in a comfortable, relaxed setting. These people have gathered to learn from you and your wisdom. What would you tell them is important in life? What really matters, looking back on your life? | |---| | | | Step 2: Drafting a Mission Statement | | Look over what you've written during Step 1. Then look again at the 3 questions a mission statement should answer: | | What is my life about — what is my life's purpose? | | What do I stand for — what are my values? | | What accomplishments am I working toward that will help me fulfill my life's purpose in a manner consistent with my values? | | Go ahead and write a rough draft of your personal mission statement. It should be short but still tell who you are. When you read your personal mission statement, you should feel something, like "yes, that's who I really am!" | | | | | | | | Keep your draft personal mission statement with you and look at it several times during the day — see you how it makes you feel. You may want to bring it to the next several meetings with your mentor to talk about it and see if you want to change it. | ### **Writing Goals and Objectives** Mentee In order to create the kind of life you want, it helps to have a clear picture of where you're headed — your personal mission. It's equally important to make a plan on how to get there — how to make your dreams come true, one day at a time. To help you do that it is a good idea to learn how to set goals and objectives for yourself. Your goals are the things you want to do over the next several years. Your objectives are the smaller steps you're going to take — tomorrow, next week, next month — to get there. By writing down goals and objectives for yourself you are taking a big step toward making them happen. The next step will be to actually do these things — and keep a record. This is something you and your mentor can work on together over time. #### **Writing Goals** Here are some of the kinds of goals a young person like you might be interested in setting. - Art/Music/Creativity what goals do I have for my creative side? - Education where do I want to be in several years in terms of my education? - Relationships 3 years from now, what do I want my relationships to be like? Do I want more friends? More time with family? A better relationship with my dad? To be married? To be single? - Spiritual what kind of spiritual growth or involvement do I see for myself over the next few years? - Sports/Fitness/Health if I am successful what will my health and fitness be like several years down the road? - Work what direction do I want to go in in terms of my future career? #### Example: One young person might write: In three years from today, I will be: - In a 4-year college full-time, pursuing a nursing degree - Living on my own not married and not fighting with my father - Working part time as a nurse's aide or home health aide - · Taking piano lessons - · Working out more fit - Active in a church near my college doing community service What are your goals? Write out a goal for each area below that's important to you: | Art/Music/Creativity |
 |
	----------------------	------	------		• Education				Relationships	
	• Spiritual									
	0 1 1511 111									
	• Work			### **Writing Goals and Objectives (cont)** Mentee ### **Writing Objectives** Objectives are the smaller steps you take to make progress toward your goal. To be useful, objectives need to answer the question "what will change, by how much, by when?" Usually objectives work best when they are written for the next few months to a year. It's hard to know what will change beyond that time frame, so it's hard to set realistic objectives several years out. #### Example	Let's say you're a sophomore in high school with a goal of obtaining a BA, some good objectives might be:		---		Begin weekly study for the SAT by	
Each Other? | Just
Interested? | Just For Fun? | |--|---------------|----------------------------|---------------------|---------------| | Tackle some homework | | | | | | Make dinner together | | | | | | Go to a movie | | | | | | Just hang out | | | | | | Figure out how to program my VCR | | | | | | Talk about life | | | | | | Give a tour of my job | | | | | | Go to a concert to hear a kind of music we don't know much about | | | | | | Talk about my very first job | | | | | | Go out for dinner together | | | | | | Talk about planning a career | | | | | | Take tours of friends' jobs | | | | | | Visit a local technical school | | | | | | Visit a community college | | | | | | Have my friends talk about college | | | | | | Sit in on some evening classes | | | | | | Work on college applications together | | | | | | Explore financial-aid options | | | | | | Work on a resumé | | | | | | Talk about college | | | | | | Talk about dressing for success | | | | | | Do a pretend job interview | | | | | | Talk about how to look for a job | | | | | | Talk about where to find a job | | | | | | Find a summer job | | | | | | Set up a work internship | | | | | | Talk about networking | | | | | ## **Activity List (cont)** Mentor | Activity | Goal-Related? | Get To Know
Each Other? | Just
Interested? | Just For Fun? | |--|---------------|----------------------------|---------------------|---------------| | Talk about what it takes to get ahead | | | | | | Talk about health insurance | | | | | | Go to an art gallery or museum | | | | | | Talk about taxes | | | | | | Go to a play | | | | | | Talk about balancing work and life | | | | | | Talk about balancing a checkbook | | | | | | Talk about living within one's means | | | | | | Talk about credit cards | | | | | | Go bargain hunting | | | | | | Plan a week's worth of meals | | | | | | Do a volunteer project together | | | | | | Do a week's grocery shopping together | | | | | | Analyze what we eat — our diets | | | | | | Go holiday shopping | | | | | | Write "thank-you" notes | | | | | | Go to a house of worship | | | | | | Celebrate a friend's religious holiday | | | | | | Talk about relationships | | | | | | Talk about personal values | | | | | | Talk about the future | | | | | ## **Activity List** ### Instructions Work through this checklist on your own and share your answers with your mentor next time you meet. Use this list to choose activities you might like to do and think about what purposes they might serve. Ask your mentor to do the same with his/her worksheet. Talk about the choices you each made and together compile a list of the activities you would like to pursue — balancing both working toward your goals and having fun. | Activity | Goal-Related? | Get To Know
Each Other? | Just
Interested? | Just For Fun? | |--|---------------|----------------------------|---------------------|---------------| | Tackle some homework | | | | | | Make dinner together | | | | | | Go to a movie | | | | | | Just hang out | | | | | | Figure out how to program my VCR | | | | | | Talk about life | | | | | | Give a tour of my job | | | | | | Go to a concert to hear a kind of music we don't know much about | | | | | | Talk about my very first job | | | | | | Go out for dinner together | | | | | | Talk about planning a career | | | | | | Take tours of friends' jobs | | | | | | Visit a local technical school | | | | | | Visit a community college | | | | | | Have my friends talk about college | | | | | | Sit in on some evening classes | | | | | | Work on college applications together | | | | | | Explore financial-aid options | | | | | | Work on a resumé | | | | | | Talk about college | | | | | | Talk about dressing for success | | | | | | Do a pretend job interview | | | | | | Talk about how to look for a job | | | | | | Talk about where to find a job | | | | | | Find a summer job | | | | | | Set up a work internship | | | | | | Talk about networking | | | | | ## **Activity List (cont)** Mentee | Activity | Goal-Related? | Get To Know
Each Other? | Just
Interested? | Just For Fun? | |--|---------------|----------------------------|---------------------|---------------| | Talk about what it takes to get ahead | | | | | | Talk about health insurance | | | | | | Go to an art gallery or museum | | | | | | Talk about taxes | | | | | | Go to a play | | | | | | Talk about balancing work and life | | | | | | Talk about balancing a checkbook | | | | | | Talk about living within one's means | | | | | | Talk about credit cards | | | | | | Go bargain hunting | | | | | | Plan a week's worth of meals | | | | | | Do a volunteer project together | | | | | | Do a week"s grocery shopping together | | | | | | Analyze what we eat — our diets | | | | | | Go holiday shopping | | | | | | Write "thank-you" notes | | | | | | Go to a house of worship | | | | | | Celebrate a friend's religious holiday | | | | | | Talk about relationships | | | | | | Talk about personal values | | | | | | Talk about the future | | | | | ### **How Are We Doing?** #### **Mentor's Worksheet** Instructions: This worksheet is intended for you to complete and share with your mentee after you two have been working together for approximately 3-4 months. It's time to do a "checkup" if you have already done goal-setting, have gotten to know each other reasonably well and have done a variety of activities together. You can also use this worksheet when things get rocky and you feel some honest mutual feedback might help. | My mentee and I have bee | en meeting for | (amount of time). | | | |---|-------------------|---------------------------------------|---------------------|--------------------------| | I feel we have established | enough trust bet | ween us that we can work well toge | ether. | | | Yes | No | Not Sure | | | | If s/he's upset or unhappy | with me or our re | elationship, I'm confident my mentee | e would talk to me | e about what's going on. | | Strongly Agree | Agree | Neither Agree nor Disagree | Disagree | Strongly Disagree | | 5 | 4 | 3 | 2 | 1 | | If I were upset or unhappy what's going on. | with my mentee | or our relationship, I would feel con | nfortable talking v | vith my mentee about | | Strongly Agree | Agree | Neither Agree nor Disagree | Disagree | Strongly Disagree | | 5 | 4 | 3 | 2 | 1 | | I feel we've made real hea | dway in helping r | my mentee set goals and take steps | s to implement the | em. | | Strongly Agree | Agree | Neither Agree nor Disagree | Disagree | Strongly Disagree | | 5 | 4 | 3 | 2 | 1 | | Five things I feel are going | great in our mer | ntoring relationship are: | | | | 1. | | | | | | 2. | | | | | | 3. | | | | | | 4. | | | | | | <u>5</u> . | | | | | | | | we interact with each other is | ### **Relationship Checkup (cont)** Mentor | If I had to guess what my mentee likes best about how we work together it would be | |--| | | | | | | | Sometimes I think my mentee wishes I would | | | | | | | | After you've completed this worksheet and your mentee has done the same, consider devoting one of your meetings — o part of one — to sharing your responses. Remember to remind your mentee — and yourself! — that no relationship is per fect and constructive feedback is healthy and can help strengthen your connection. | Compare your responses. Be sure to value both where you agree and disagree — it's all good information. After you're done sharing, talk about next steps — what you each can do to strengthen the "good stuff" and overcome any difficulties. Commit to a plan of action together. ### **How Are We Doing?** #### **Mentee's Worksheet** Instructions: This worksheet is intended for you to complete and share with your mentor after you two have been working together for approximately 3-4 months. It's time to do a "checkup" if you have already done goal-setting, have gotten to know each other reasonably well and have done a variety of activities together. You can also use this worksheet when things get rocky and you feel some honest mutual feedback might help. | My mentor and I have bee | en meeting for | (amount of time). | | | |---|--------------------|---------------------------------------|---------------------|------------------------| | I feel we have established | enough trust bet | ween us that we can work well toge | ether. | | | Yes | No | Not Sure | | | | If s/he's upset or unhappy | with me or our re | elationship, I'm confident my mentor | would talk to me | about what's going on. | | Strongly Agree | Agree | Neither Agree nor Disagree | Disagree | Strongly Disagree | | 5 | 4 | 3 | 2 | 1 | | If I were upset or unhappy what's going on. | with my mentor | or our relationship, I would feel com | nfortable talking w | ith my mentor about | | Strongly Agree | Agree | Neither Agree nor Disagree | Disagree | Strongly Disagree | | 5 | 4 | 3 | 2 | 1 | | I feel we've made real hea | adway in helping r | me set goals and take steps to impl | ement them. | | | Strongly Agree | Agree | Neither Agree nor Disagree | Disagree | Strongly Disagree | | 5 | 4 | 3 | 2 | 1 | | Five things I feel are going | g great in our mer | ntoring relationship are: | | | | 1. | | | | | | 2. | | | | | | 3. | | | | | | 4. | | | | | | <u>5.</u> | | | | | | One thing I wish I could ch | nange about how | we interact with each other is | ### **Relationship Checkup (cont)** Mentee | If I had to guess what my mentor likes best about how we work together it would be | |--| | | | | | | | Sometimes I think my mentor wishes I would | | | | | | | | | After you've completed this worksheet and your mentor has done the same, consider devoting one of your meetings — or part of one — to sharing your responses. Remember to remind your mentor — and yourself! — that no relationship is perfect and constructive feedback is healthy and can help strengthen your connection. Compare your responses. Be sure to value both where you agree and disagree — it's all good information. After you're done sharing, talk about next steps — what you each can do to strengthen the "good stuff" and overcome any difficulties. Commit to a plan of action together. # **Giving and Receiving Feedback** Mentor ### **Reflections** | Think back to your childhood — who around you gave you feedback on how you were doing — in school, in the family, at sports? Write their names below. | |--| | | | How did their feedback — whether it was called discipline, or advice, or coaching, or scolding — feel? Write down words that describe how you felt about the feedback you received from adults when you were a kid. | | | | Think back on bosses you've had in your career — what did they do to help you look at your performance and figure out how to improve it? | | | | Think of the person in your life who proved best at helping you see how you were doing and how you might improve without shaming you or making you feel defeated — write his or her name below, and then write how s/he did it. What do you remember about his/her approach? | | | | | ## **Feedback Worksheet** Mentor | Step 1: Identity the behavior you want to give feedback on. | |--| | I would like to give my mentee some constructive feedback on | | | | | | | | Describe the focus of your feedback in terms of behavior. | | I've observed / noticed that | | | | | | | | Step 2: Describe the effect of the behavior | | When you do, I | | , , , , , , , , , , , , , , , , , , , | | | | | | Step 3: Describe the change in behavior you're recommending. | | | | | | | | | Doublecheck your statements to make sure you are not using judgmental language or making generalizations. Then try it — keeping the following tips in mind. - Pick your time and place it is a good idea to give feedback when you are both in a good frame of mind and in a private setting. Do not attempt to give feedback in the heat of the moment if you are upset or angry wait until you have both calmed down. - Give your mentee a "heads up" that you want to give him/her some feedback so s/he's prepared to listen. - Remember to listen and be empathetic but don't be derailed by sidetracks, like apologies or excuses. Acknowledge what your mentee is saying, but keep going. - Get feedback on your feedback! Ask your mentee how s/he feels about the experience what worked, what you could do better. # **Problem-Solving Worksheet** ### Step 1: Define the problem | What is the problem you want to work on? Write it down as you define it right now. | |---| | | | | | | | Ask yourself: Why is this a problem? Is this the real problem, or a symptom? Is your problem really a proposed solution to the real problem? Write your thoughts on those questions. | | | | | | | | Rewrite your problem statement. | | | | | | | | Step 2: Define success in solving the problem | | If you were to succeed in solving the problem you've just identified, what would success look like? Describe what would happen if you were successful. | | | | | | | | Step 3: Generate alternatives | | | | What are some ways you could solve your problem and achieve the success you've just described? Come up with a list o choices — don't edit yourself, just think of as many as you can (you'll pick the best ones in a minute). | | · · · · · · · · | | · _ · · · _ · _ · _ · _ · _ · _ · _ · _ · _ · _ · _ · _ · _ · _ · _ · _ · · _ · · _ · · _ · · _ · · _ · · _ · · _ · | | · · · · · · · · | | · · · · · · · · | | · · · · · · · · | Which of these approaches do you like best? Pick the 3-5 you like most and circle them. ### **Problem-Solving Worksheet (cont)** #### **Step 4: Evaluate alternatives** It's time to pick "Plan A" and a backup "Plan B" (in case Plan A falls through) for solving your problem. Here are some things to consider in picking from your list of choices. - · How much time will this take? - · How much money? - Are there any downsides? - Is there any positive "multiplier effect" that is, will this option yield other benefits beyond solving this problem? - What would I just plain rather do? Once you've considered these questions, write the letter "A" next to your top choice, the letter "B" next to your next-best choice. If you want to follow through on this approach to solving your problem, it's important to decide what you need to do and ### Step 5: Agree on action | when. Do that below with your mentor. | | | |---------------------------------------|-----|---------| | My plan "A" is to | | | | | | | | | | | | | | | | To accomplish this, I will: | | | | Task | Who | By When | | | | | | | | | | | | | | | | | ## **Problem-Solving Worksheet (cont)** ### Step 6: Schedule follow-up | Set a time to check back in with each other on how the problem solving is going — or how it went, if it's a real short-term action plan. | |--| | We will check in on progress ondate. | | Questions to discuss: | | What worked and didn't work in trying to solve this problem? | | | | | | | | What you would do about the problem if it happened again, with the benefit of hindsight? | | | | | | | | | Adapted from an exercise included in *Using a Personal Mission Statement to Chart Your Career Course,* by Katharine Hansen found on the Quintessential Careers website www.quintcareers.com